DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY MAP SHOWING OUTCROPS OF PRE-QUATERNARY ASH-FLOW TUFFS AND VOLCANICLASTIC ROCKS, BASIN AND RANGE PROVINCE, UTAH Compiled by Kurt Roggensack and Jane E. Jenness #### INTRODUCTION This map report is one of a series of geologic and hydrologic maps covering all or parts of States within the Basin and Range province of the western United States. The map reports contain detailed information on subjects that characterize the geohydrology of the province, including the ground-water hydrology, ground-water quality, surface distribution of selected rock types, tectonic conditions, areal geophysics, Pleistocene lakes and marshes, and mineral and energy resources. This work is a part of the U.S. Geological Survey's program for geologic and hydrologic evaluation of the Basin and Range province to identify prospective regions for further study relative to isolation of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984). This map was prepared from published geologic maps and reports, utilizing the project guidelines defined in Sargent and Bedinger (1984). The map shows the known occurrences of pre-Quaternary ash-flow tuffs and volcaniclastic rocks. The Description of Map Units includes the geologic and, if available, radiometric age, the lithology, thickness where available, and sources of data for the tuff and laharic breccia in outlined and numbered areas in the counties of the study area. The radiometric ages do not necessarily represent the entire age range of the geologic units. Nomenclature of geologic units is from published reports and does not necessarily conform to U.S. Geological Survey usage. # DESCRIPTION OF MAP UNITS [To convert feet (ft) to meters, multiply feet by 0.3048; to convert miles (mi) to kilometers, multiply miles by 1.609] | | | PA | KT ATUFFS ANI | O VOLCANICLASTIC ROCKS | | |---------------------------|---------------|---|--|--|--| | County-
area
number | Map
symbol | Geologic
unit | Geologic and radiometric acin millions of years (m.y.) | | References
for
county area | | - | | | BEAVER | COUNTY (B) | | | B-1 | Τt | Volcanic
rocks of
Commissary
Creek | Miocene | Ash-flow tuffs, lava flows, and volcaniclastic sediments. Tuffs occur throughout sequence; most are loosely consolidated but one near middle is densely welded. Thickness as much as 700 ft. | Best, 1976;
Best and
Hintze, 1980
Best and
others, 1973
1979;
Conrad, 1969
Grant, 1978; | | | | Condor
Canyon
Formation,
Bauers Tuff
Member | Miocene
22 m.y. | Densely welded, vitric ashflow tuff; locally includes underlying slightly welded tuff of similar composition. Thickness 10 to 325 ft. | Grant and
Best, 1979b;
Hintze and
Best, 1980;
Rowley and
others, 1979 | | | | Isom
Formation | Oligocene
25 m.y. | Densely welded, vuggy, eutaxitic, vitric tuff, locally overlain by andesite lava flow. Tuff is massive, strongly foliated, locally vesicular. Formation as much as 1,000 ft thick. | others, 1979 | | | | Needles
Range
Formation,
Lund Tuff
Member | Oligocene
29 to 30
m.y. | Single cooling unit of multiple dacitic ash-flow tuffs. Ranges from slightly welded near top to densely welded at base; locally 10-ft-thick basal vitrophyre. Thickness 2,300 ft to greater than 3,000 ft in probable moat area of Indian Peak caldera. Outflow facies of member ranges from 40 to about 1,600 ft thick north of cauldron. | | | | | Tuff of
Ryan
Spring | Oligocene | Rhyolitic to quartz latitic, ash-flow tuffs; moderately welded, with few crystals and numerous lithic fragments. Minor interbedded volcanic sandstone and debris-flow deposits. Maximum thickness 1,900 ft. Occurs in southern one-half of area; within the Indian Peak caldera separated from underlying Wah Wah Springs Tuff Member of Needles Range Formation by breccia. | ; | | Needles
Range
Formation,
Wah Wah
Springs
Tuff Member | Oligocene
29 to 30
m.y. | Dacitic ash-flow tuff with numerous crystals. In northern one-half of area, upper part, porous and slightly welded, and lower part compact and densely welded. Member as much as 2,000 ft thick; extensively faulted at north end of area. In Indian Peak caldera, upper part of Wah Wah Springs Member non-lithic, moderately welded, and more than 330 ft thick. Lower part, densely welded, contains landslide breccias, and about 2,500 ft is exposed. | |---|-------------------------------|--| | Needles
Range
Formation,
Cottonwood
Wash Tuff
Member | Oligocene
29 to 30
m.y. | Dacitic ash-flow tuff. Upper part, porous, slightly welded; lower part, compact and densely welded; local basal vitrophyre; brecciated near caldera; thickness as much as 2,100 ft. | | Ash-flow
tuff | Oligocene(?) | Vitric, locally lithic, moderately welded, latitic ash-flow tuff with few crystals; locally includes basal vitrophyre. Underlies Cottonwood Wash Tuff Member of Needles Range Formation in northwest part of area. Maximum thickness, 300 ft. | | Escalante
Desert
Formation | Oligocene
32.3±1.1
m.y. | Sequence mainly of ash-flow tuff, but also andesitic and rhyolitic lava flows, and volcanic sandstone. Tuffs are rhyolitic to quartz latitic with few crystals and numerous fragments. Formation thickness probably ranges from less than 200 ft to more than 2,600 ft. In northeast part of area formation overlies 150 ft of andesitic lava. | | Sawtooth
Peak
Formation | Oligocene | Moderately welded ash-flow tuff with numerous crystals; locally some vitrophyre and volcanic sandstone at base. In northern part of area, tuff is friable, porous, somewhat foliated, and about 200 ft thick. In southern part, thickness of tuff may exceed 1,000 ft. | | B-2 | Τt | Rhyolitic
tuff and
related
clastic
deposits | Miocene
12 to 22
m.y. | Dominantly slightly welded ash-flow tuff and minor airfall tuff; interbedded with crudely stratified beds of sandstone and angular volcanic debris. Unit associated with rhyolite of Steamboat Mountain (12 m.y.) and rhyolite units in formation of Blawn Wash; tuffs are from local vents that later were sources of lava flows. Unit locally silicified; 325 to 650 ft thick. | Abbott and others, 1981; Best, 1979; Best and Davis, 1981; Best and others, 1973; Grant, 1978; Grant and Best, 1979a; Lemmon and Morris, 1979a; Morris and others, 1982; Rowley and others, 1979; Steven and | |-----|----|---|---|--|--| | | | Formation
of Blawn
Wash,
tuffaceous
members | Miocene
20 to 22
m.y. | Lithic, slightly welded ash-flow with few crystals and minor air-fall tuffs; interbedded with water-laid tuff, volcanic sandstone, and conglomerate. Thickness, 325 to 1,300 ft; local zeolitic alteration. | Morris, 1983;
Steven, Rowley,
Hintze and
others, 1978 | | | | Rhyolite
of Willow
Creek
area, tuff
member | Miocene
20.8 to
22.4 m.y. | Fine-grained tuff to medium-
grained tuff breccia; rhyo-
litic to dacitic. Thickness
probably less than 325 ft;
locally intensely argillized. | | | | | Lapilli
tuff | Miocene
about 22
to 23 m.y. | Intensely to moderately altered lapilli-rich, tuff with few crystals and water-laid deposits. | | | | | Condor
Canyon
Formation,
Bauers
Tuff Member | Miocene
21.6±0.4
m.y. | Moderately welded ash-flow
tuff, locally densely welded
and vitric. Thickness, 30 to
390 ft. | | | | | Leach
Canyon
Formation | Miocene | Slightly welded, rhyolitic,
rhyolitic ash-flow tuff with
few crystals. Thickness as
much as 390 ft. | | | | | Isom
Formation | Oligocene
25.0±0.4
to 25.8±0.5
and
27.2±0.6
m.y. | Densely welded, ash-flow tuff with few crysals; massive to strongly foliated. Includes at least two cooling units in southern part of area. Thickness, 300 to 500 ft; may be much thicker in southernmost part of area. | | | | | Needles
Range
Formation,
Wallace
Peak Tuff | Oligocene
29 to 30
m.y. | Slightly to moderately welded
tuff containing pumice lapilli.
Thickness as much as 650 ft. | | Member | Needles
Range
Formation,
Lund Tuff
Member | Oligocene
29 to
30
m.y. | Lithologically similar to Lund
Tuff Member in county area B-1.
Intensely altered locally.
Thickness, 800 to 1,650 ft;
thickness in possible moat of
Indian Peak caldera may be
about 2,500 ft. In southwest
part of area extensively
faulted. | | |---|-------------------------------|--|--| | Tuff of
Ryan Spring | Oligocene | Lithologically similar to Tuff of Ryan Spring in county area B-1. Located in southwestern part of area. Thickness as much as 1,650 ft. | | | Needles
Range
Formation,
Wah Wah
Springs
Tuff Member | Oligocene
29 to 30
m.y. | Single cooling unit of densely welded, dacitic ash-flow tuff with numerous crystals; has basalt vitrophrye. In southeastern part of area, bleached and fractured zone 10 ft thick in middle of unit. Thickness 350 to 1,500 ft. In southwestern part of area, lithic intracaldera unit of the Indian Peak caldera; location of the ring fracture zone is uncertain. Unit locally propylitized and at other places intensely argillized. Thickness 300 to 650 ft. | | | Needles
Range
Formation,
Cottonwood
Wash Tuff
Member | Oligocene
29 to 30
m.y. | Lithologically similar to Cottonwood Wash Tuff Member in county area B-1. Crops out in central part of area; thickness as much as 65 ft. | | | Escalante
Desert
Formation | Oligocene
32.3±1.1
m.y. | Lithology and thickness similar to formation in county area B-1. | | | Ash-flow
tuff | Oligocene | Densely welded, easily eroded ash-flow tuff with numerous sheeting fractures. Thickness as much as 650 ft. Crops out in southeast part of area. | | | Quartz
latite
of Squaw
Peak, tuff
member | Miocene | In lower part of unit, slightly indurated, fine-to coarse-grained tuff-breccia, locally includes latite flow 25 to 295 ft thick; perlitic vitrophyre near base. Thickness locally exceeds 985 ft. Tuff member overlain by flow member as much as 660 ft thick. | Lemmon and Morris, 1979a, 1979b, 1983; Rowley and others, 1979; Steven and Morris, 1983; Steven, Rowley, Hintze, and others, 1978; Stringham, 1967; Whelan, 1973 | B-3 Tt | | | Isom
Formation | Oligocene
25.7 m.y. | Single cooling unit, densely welded ash-flow tuff and basal vitrophyre; thickness as much as 55 ft. | | |------|-----|---|-------------------------------|--|---| | | | Needles
Range
Formation | Oligocene
29 to 30
m.y. | Moderately welded, dacitic ash-flow tuff with numerous crystals. Probably includes parts of Lund, Wah Wah Springs, and Cottonwood Wash Tuff Members. Thickness as much as 985 ft, but varies considerably. | | | | Th | Horn Silver
Andesite of
Stringham
(1967) | Oligocene 30.8 and 34.1 m.y. | Medium- grained agglomerate, medium- and fine-grained tuff, volcanic conglomerate, and sandstone. Contains some lava flows. Thickness locally may exceed 1,640 ft. | | | | Tvu | Volcanic
rocks | Tertiary | Volcanic rocks; includes ash-
flow tuffs and andesite lavas. | | | B-4 | Tt | Rhyolite
tuff of
Gillies
Hill | Late
Miocene | Zeolitically altered ash-flow tuff interlayered with rhyolite lava. | Haugh, 1978;
Hintze, 1980;
Machette and
Steven, 1983 | | | Τv | Bullion
Canyon
Volcanics | Miocene
and
Oligocene | Heterogeneous assemblage of rhyodacite and quartz latite lava flows, flow breccia, and mudflow breccia. Hundreds of feet thick. | | | | | | BOX ELD | ER COUNTY (BE) | | | BE-1 | Tt | Ash-flow
tuff | Miocene
8.5 m.y. | Welded dacite ash-flow
tuff, basal vitrophyre.
Thickness about 40 ft. | Compton, 1972;
Hintze, 1980 | | BE-2 | Τt | Ash-flow
tuff | Miocene
8.5 m.y. | Lithologically similar to tuff in county area BE-1. | Compton, 1972;
Hintze, 1980 | | BE-3 | Tt | Ash-flow
tuff | Miocene
8.5 m.y. | Lithologically similar to tuff in county area BE-1. | Compton, 1972;
Hintze, 1980 | ## IRON COUNTY (I) | 1-1 | Tv | Mount
Belknap
Volcanics | Miocene
18.0 to
19.6 m.y. | Outflow facies comprised mainly of Joe Lott Tuff Member, slighty to densely | Anderson and others, 1981; Anderson and | |-----|----|--------------------------------|--|---|--| | | | VOICUMICS | 15.0 m.j. | welded, alkali-rhyolite ashflow tuff. Intracaldera facies, more than 2,970 ft of interlayered ash-flow tuff, rhyolite lava, and volcanic breccia. Entire intracaldera facies hydrothermally altered and bleached. Ash-flow tuffs show various degrees of welding. Mount Belknap Volcanics crops out in northeastern one-third of area. Divided into various geologic units in adjacent county area M-7. | Rowley, 1975; Cunningham and Steven, 1978, 1979; Hintze, 1980; Rowley, 1975, 1976, 1978 Rowley and others, 1979; Steven, Cunningham, and Anderson, 1979; Steven, Cunningham, Naeser, and Mehnert, 1979; Steven and | | | | Buckskin
Breccia | Early
Miocene | Mudflow breccia, flow breccia(?), and ash-flow tuff; as much as 550 ft thick in southeast part of area. Unit interfingers with Mount Dutton Formation east of the study area. | Morris, 1983;
Steven, Rowley,
and Cunningham,
1978; Steven,
Rowley,
Hintze, and
others, 1978 | | | | Horse
Valley
Formation | Miocene
19 to 22
m.y. | Lava flows, volcanic mudflow breccia and minor ash-flow tuff, thickness at least 4,920 ft. Intertongues with and overlies the Mount Dutton Formation. | | | | | Osiris
Tuff | Miocene
about
22 m.y. | Welded ash-flow tuff as much as 130 ft thick; local basal vitrophyre. | | | | | Mount
Dutton
Formation | Miocene and
Oligocene
22 to 26
m.y. | Dominantly volcanic mudflow breccia and subordinate flow breccia and lava flows, locally includes minor ash-fall(?) tuff and ash-flow tuff; commonly propylitically altered. Thickness at least 1,970 ft. | | | | | Bullion
Canyon
Volcanics | Miocene and
Oligocene
22 to 27
m.y. | In descending order: Upper part, intermediate lava flows interbedded with minor ash-flow tuffs. Delano Peak Tuff Member, densely welded, quartz latite ash-flow tuff. Middle and lower parts, mostly intermediate lava flows and mud-flow breccias. Three Creeks Tuff Member, densely welded quartz latite ash-flow tuff. Bullion Canyon Volcanics located in north- eastern one-third of area. | | | | Τt | Quichapa
Group:
Harmony
Hills Tuff | Miocene
19.8 to
21.3 m.y. | Harmony Hills Tuff, moderately welded, slabby, ash-flow tuff, thickness as much as 100 ft. | | |-----|----|---|---------------------------------|--|--| | | | Condor
Canyon
Formation | Miocene
21.3 to
24.7 m.y. | Condor Canyon Formation: Bauers Tuff and Swett Tuff Members 100 ft and 50 ft thick respectively, both densely welded ash-flow tuffs. Condor Canyon Formation is inter- calated with Mount Dutton Formation. | | | | | Leach
Canyon
Formation | Miocene
22.3 to
24.0 m.y. | Leach Canyon Formation: Table Butte Tuff and Narrows Tuff Members, slightly to moderately welded ash-flow tuffs; Table Butte Tuff as much as 660 ft thick, Narrows Tuff as much as 330 ft thick. | | | | | Isom
Formation | Oligocene
25 to 26
m.y. | Hole-in-the Wall Tuff Member, densely welded ash-flow tuff, thickness 0 to 25 ft. Baldhills Tuff Member, six or more cooling units of densely welded ash-flow tuff and possible lava flows. Blue Meadows Tuff Member is similar to Baldhills Tuff Member; combined thickness is as much as 350 ft; locally separated by as much as 330 ft of volcanic arenite. | | | | | Needles
Range
Formation | Oligocene
29 to 30
m.y. | Moderately welded, ash-flow tuff, local basal vitrophyre; formation as much as 345 ft thick. Locally overlies thin deposits of ash-flow tuff, lava flows, mudflow breccia, and volcanic arenite. | | | I-2 | Τv | Rhyolitic
tuff and
related
clastic
deposits | Miocene
12 to 22
m.y. | Lithologically similar to rhyolitic tuff and clastic
deposits in upper part of Tv unit in county area B-2. | Best and
Davis, 1981;
Cook, 1960,
1965;
Hintze, 1980;
Mackin, 1960;
Rowley and
others, 1979 | Tertiary Undescribed. Tvu Volcanics | Ox Valley
Tuff | Miocene | Probably lithologically similar to Ox Valley Tuff described in county area W-1. Correlative, at least in part, with Kane Wash Tuff in adjacent Nevada. | |--|----------------------------------|---| | Racer
Canyon Tuff | Miocene
18.2 and
20.3 m.y. | Racer Canyon Tuff consists of rhyolite ash-flow tuff, about 1,500 ft thick, formerly designated as Kane Point Tuff Member of Page Ranch Formation (Mackin, 1960). | | Cove
Mountain
Formation
of Cook
(1960) | Miocene | Cove Mountain Formation, volcanic sediments and airfall tuffs, of limited areal distribution. Units locally include basalt flows. | | Quichapa
Group:
Harmony
Hills Tuff | Miocene | Harmony Hills Tuff, probably lithologically similar to Harmony Hills Tuff described in county area W-1. | | Condor
Canyon
Formation | Miocene
about
22 m.y. | Condor Canyon Formation is comprised of Bauers and Swett Tuff Members. Bauers Tuff Member; firmly welded ash-flow tuff, 65 to 395 ft thick. Swett Tuff Member, ash-flow tuff, 250 ft thick in adjacent Nevada. | | Leach
Canyon
Formation | Miocene | Leach Canyon Formation, slightly welded, rhyolitic ash-flow tuff, as much as 395 ft thick. | | Isom
Formation | Oligocene
about
25 m.y. | Ash-flow tuff and lava flows, thickness locally more than 2,620 ft. | | Needles
Range
Formation,
Lund Tuff
Member | Oligocene
29 to 30
m.y. | Moderately to densely welded ash-flow tuff; thickness may be as much as 2,475 ft, but uncertain due to extensive faulting. Tuff crops out in northeast part of area, and may have been deposited in moat of Indian Peak caldera that is now mostly concealed. | | Tuff of
Ryan
Spring | Oligocene | Ash-flow tuff, about 1,650 ft thick. | | Needles
Range
Formation,
Wah Wah
Springs
Tuff
Member | Oligocene
29 to 30
m.y. | Intracaldera unit, intensely argillized, densely welded, ashflow tuff. Thickness 330 to 660 ft. | | | | Escalante Desert Formation, tuff member of Marsden Spring | Oligocene | Densely welded, ash-flow tuff; includes sandstone and conglomerate. Thickness as much as 1,320 ft. | | |-----|----|---|--|--|---| | | | Sawtooth
Peak
Formation | Oligocene | Slightly to moderately welded ash-flow tuff, thickness locally exceeds 660 ft. | | | I-3 | Ťv | Racer
Canyon
Tuff | Miocene
18.2 and
20.3 m.y. | Moderately welded, dacitic
ash-flow tuff. Formerly
designated as Kane Point
Tuff Member of Page Ranch
Formation (Mackin, 1960). | Anderson and
Rowley, 1975;
Cook, 1957;
Hintze, 1980;
Mackin, 1960; | | | | Page
Ranch
Formation | Miocene | Bedded tuff breccia of possible laharic origin; combined thickness of Page Ranch Formation and overlying Racer Canyon Tuff as much as 600 ft. | Mackin and
others, 1976;
Mackin and
Rowley, 1975,
1976; Rowley
and others,
1979 | | | | Rencher
Formation | Miocene | Dacite porphyry breccia, tuff breccia, dacite ash-flow tuff, minor sandstone, lime-stone, and conglomerate. May be as much as 600 ft thick. | | | | | Quichapa | | | | | | | Group:
Harmony
Hills Tuff | Miocene
20.5 m.y. | Harmony Hills Tuff, welded ash-flow tuff, as much as 250 ft thick. | | | | | Condor
Canyon
Formation | Miocene
22 and
23 m.y. | Condor Canyon Formation: Bauers Tuff Member, densely welded ash-flow tuff, thick- ness 180 ft; volcanic mud- flow breccia as much as 250 ft thick. Swett Tuff Member, ash-flow tuff about 50 ft thick. | | | | | Leach
Canyon
Formation | Miocene
24 m.y. | Leach Canyon Formation: Table Butte Tuff Member, densely welded ash-flow tuff, as much as 700 ft thick; Narrows Tuff Member, moderately welded ash-flow tuff, as much as 300 ft thick. | | | | | Mount
Dutton(?)
Formation | Miocene and
Oligocene
21 to 26
m.y. | Volcanic mudflow breccia consisting of angular clasts of mostly andesitic volcanic rock in mud matrix about 400 ft thick. | | | | | | | | | Undescribed. Tvu Volcanics Tertiary | Τt | Isom
Formation | Late
Oligocene
25 to 26
m.y. | Hole-in-the-Wall Tuff Member, slightly to densely welded ashflow tuff, as much as 125 ft thick. Baldhills Tuff Member, six or more cooling units of densely welded, ash-flow tuff, local basal vitrophyre; as much as 400 ft thick. | |----|--|---------------------------------------|---| | | | | Description of units is from outcrops in northeastern and western parts of area; remainder of area undescribed. | | Tv | Quichapa
Group: | | | | | Harmony
Hills Tuff | Miocene
about
20.5 m.y. | Welded, ash-flow tuff with
numerous crystals; thickness
about 100 ft. | | | Condor
Canyon
Formation,
Bauers
Tuff
Member | Miocene
22.1 <u>+</u> 0.6
m.y. | Densely welded, ash-flow
tuff with basal vitrophyre
and few crystals; thickness
about 35 ft. | | | Leach
Canyon
Formation,
Table Butte
Tuff
Member | Miocene | Slightly welded, ash-flow
tuff with few crystals; thick-
ness about 100 ft. | | | Leach
Canyon
Formation,
Narrows
Tuff
Member | Miocene
22.3 and
24.0 m.y. | Moderately welded, ash-flow tuff with basal vitrophyre and few crystals; thickness about 20 ft. | | | Isom
Formation,
Baldhills
Tuff
Member | Oligocene
25 to 26
m.y. | Several cooling units, densely welded, ash-flow tuff with few crystals and some lava flows, locally, basal vitrophyre; thickness at least 150 ft. | | | Needles
Range
Formation | Oligocene
about 29
m.y. | Moderately welded, dacitic ash-flow tuff with numerous crystals; local basal vitrophyre; thickness as much as 15 ft. | I **- 4** Anderson and Rowley, 1975; Hintze, 1980; Rowley and others, 1979; Rowley and Threet, 1976 ## JUAB COUNTY (J) | J-1 | Τv | Spor
Mountain
Formation,
Beryllium
Tuff Member | Early
Miocene | Stratified vitric tuff and tuffaceous breccia, containing carbonate, quartzite, and volcanic clasts; much of tuff hydrothermally altered to clay, fluorite, and potassium feldspar. Thickness 60 to 200 ft. | Armstrong, 1970
Lindsey, 1979,
1982;
Shaw, 1972;
Staatz and
Carr, 1964 | |-----|----|--|---|---|---| | | Tt | Needles
Range(?)
Formation | Oligocene
31.4 m.y. | Welded ash-flow tuff, maximum
thickness of 100 ft in
northern Drum Mountains. | | | | | Dell Tuff | Oligocene
32 m.y. | Slightly welded rhyolitic ash-flow tuff. Maximum thickness about 600 ft in northernmost part of area. | | | | | Joy Tuff,
Crystal
Tuff
Member | Early Oligocene and late Eocene 38.0±0.7 m.y., average date | Moderately welded, rhyolitic ash-flow tuff erupted from vents east of Topaz Mountain. Thickness about 600 ft. | | | | | Mount Laird
Tuff | Late Eocene, about 39 m.y. | Rhyodacitic to quartz latitic ash-flow tuff. Maximum exposed thickness 260 ft, but as much as 1,640 ft thick in subsurface of Dugway Valley where unit is interbedded with tuffaceous lake beds (Lindsey, 1979). Crops out in the Drum Mountains. | | | J-2 | Tt | Ash-flow
tuff | Oligocene
30 to 32
m.y. | Rhyolitic and quartz-latitic, welded ash-flow tuff. | Lindsey and others, 1975 | | J-3 | Tt | Ash-flow
tuff | Oligocene
30 to 32 m.y. | Rhyolitic, welded, ash-flow tuff. | Lindsey and others, 1975 | | J-4 | Tt | Tuff of
Latite
Ridge | Oligocene | Welded tuff member, as much as 1,000 ft thick, overlies nonwelded, air-fall tuff member, as much as 600 ft thick. Comprises northernmost outcrops. | Morris, 1975,
1977, 1978 | | | | Fernow
Quartz
Latite | Oligocene | Partly to densely welded tuff, locally includes thin patches of air-fall tuff at base. Thickness as much as 1,500 ft. Comprises most of outcrops in area. | | | J-5 | Тg | Goldens
Ranch
Formation
of Muessig
(1951) | Tertiary,
possibly
Oligocene
to middle
Eocene | Volcaniclastic and pyroclastic rocks and sediments including tuff, conglomerate, and sandstone. Includes some interbedded lava flows. Thickness at least 1,000 ft. Intertongues with agglomerates and breccias of Laguna Springs Volcanic Group and probably with Moroni Formation of Hardy (1962). | Hardy, 1962; Morris and Lovering, 1979; Muessig, 1951; Witkind and others, 1985; I.J. Witkind, and M.P.Weiss, U.S. Geological Survey, unpublished | |-----|-----
---|---|---|---| | | Tls | Laguna
Springs
Volcanic
Group | Oligocene | Chiefly latitic and andesitic tuffs and interbedded volcanic flows, agglomerate, and breccia. Thickness possibly as much as 1,000 ft. | data, 1984 | | J-6 | Tm | Moroni
Formation
of Hardy
(1962) | Tertiary, possibly Oligocene to middle Eocene | Volcaniclastic and pyroclastic rocks and sediments; includes tuff, conglomerate, and sandstone. Rhyolitic ash-flow tuffs locally welded. Thickness varies considerably, maximum, as much as 2,000 ft. Probably correlative with Goldens Ranch Formation of Muessig (1951). | Hardy, 1962;
Muessig, 1951;
I.J. Witkind
and M.P. Weiss,
U.S. Geological
Survey,
unpublished
data, 1984 | | J-7 | Тg | Goldens
Ranch
Formation
of Muessig
(1951) | Tertiary,
possibly
Oligocene
to middle
Eocene | Volcanic sediments, chiefly conglomerate and sandstone, and friable tuffs; interbedded volcanic flows. Thickness probably about 1,000 ft. | Muessig, 1951;
Witkind and
others, 1985 | | | | | MILLA | RD COUNTY (M) | *** | | M-1 | Tvu | Volcanics | Oligocene | Undescribed. | Hintze, 1980 | | M-2 | Τt | Ash-flow
tuff | Oligocene
and
Eocene | Sequence of four slightly to densely welded, latitic to dacitic tuffs, locally separated by interbedded laharic breccias and lava flows. Thickness of each tuff unit 100 to 450 ft. Basal tuff is andesitic. | Hintze, 1981;
Leedom, 1974;
Pierce, 1974 | | | Tl | Laharic
breccia | Oligocene
and Eocene | Sequence of laharic breccias interbedded with volcanic rocks. Mafic lava blocks and lapilli in sandy, tuffaceous, well-cemented matrix. Upper part includes pumiceous layers; thickness as much as 100 ft. Middle part contains interbedded lava flows; thickness as much as 1,500 ft. Lower part, matrix consists of finely comminuted rock material, and contains some ash-flow tuff beds; thickness as much as 500 ft. | | | M-3 | Tt | Tuff | Oligocene | Rhyolitic, welded tuff; as much as 400 ft thick. | Hose, 1965 | |-----|-----|---|---------------------------------|--|---| | M-4 | Tt | Needles
Range
Formation,
Wah Wah
Springs
Tuff
Member | Oligocene
29 to 30
m.y. | Mostly welded, dacite tuff; as much as 200 ft thick. | Hintze, 1974b;
Rowley and
others, 1979 | | M-5 | Тt | Isom
Formation | Oligocene
about 25
m.y. | Densely welded, ash-flow tuff with few crystals. Occurs only in southwestern part of area. | Anderson, 1980;
Bushman, 1973;
Hintze, 1974a,
1974c, 1974d;
Hintze and | | | | Needles Range Formation, Wah Wah Springs and Cottonwood Wash Tuff Members | Oligocene
29 to 30
m.y. | Wah Wah Springs Tuff, dacitic welded tuff, as much as 300 ft thick. Cottonwood Wash Tuff, bedded to massive, non-welded, dacitic tuff, contains some interbedded conglomerate; as much as 300 ft thick. | others, 1981;
Rowley and
others, 1979;
Steven and
Morris, 1983 | | | Tts | Tunnel
Spring
Tuff | Oligocene
33 m.y. | Nonwelded, rhyolitic, ash-
flow tuff, bedded to massive,
jointed; at Crystal Peak, the
type section, maximum thick-
ness is 1,000 ft. | | | M-6 | TV | Mount
Belknap
Volcanics | Miocene
18.0 to
19.6 m.y. | In descending order: Upper tuff member, rhyolitic, welded, ash-flow tuff with few crystals; occurs within caldera. Mount Baldy Rhyolite Member, lava flows and feeder dikes, occurs primarily within the caldera. Volcaniclastic rocks, dominantly laharic mudflow breccias, minor landslide debris, and fluviatile sands and gravels. Joe Lott Tuff Member, welded, rhyolitic ash-flow tuff with few crystals; comprises most of outflow facies of Mount Belknap Volcanics. Middle tuff member, welded ash-flow tuff with few crystals; caldera fill. Blue Lake Rhyolite Member, lava flows within caldera. | Caskey and Shuey, 1975; Cunningham and Steven, 1980; Hintze, 1980; Rowley and others, 1979; Steven and Morris, 1981 | | | | Osiris
Tuff | Miocene
about 22
m.y. | Densely welded, rhyodacitic ash-flow tuff. | | | | | Bullion
Canyon
Volcanics | Miocene and
Oligocene
27 m.y. | Lava flows of intermediate composition and volcanic breccias overlie Three Creeks Tuff Member, which is densely welded, quartz latitic ashflow tuff. Radiometric date is from this tuff. | | |-----|-----|---------------------------------|-------------------------------------|--|---| | | | Volcanics
of Wales
Canyon | Oligocene | Lava flows of intermediate composition and welded, ashflow tuffs. Tuffs formerly called Wales Canyon Tuff Member of Bullion Canyon Volcanics by Caskey and Shuey (1975). | | | | | Needles
Range
Formation | Oligocene
29 to 30
m.y. | Wah Wah Springs Tuff Member, which probably comprises all of formation, is welded ashflow tuff, locally interlayered with volcanics of Dog Valley. Tuff has minimum thickness of 395 ft. | | | | | Volcanics
of Dog
Valley | Oligocene | Heterogeneous assemblage of lava flows of intermediate composition, tuff breccias, and local and regional ashflow tuffs. Thickness of 800 ft as determined from cross-section (Steven and Morris, 1981). | | | | Tvu | Volcanics | Oligocene | Undescribed. | | | | Tzt | Ash-flow
tuff | Miocene(?) | Nonwelded, zeolitic, ash-
flow tuff matrix almost
completely converted to
clinoptilolite. | | | M-7 | Tv | Dacite of
Wah Wah Cove | Oligocene
33.1 and
33.6 m.y. | Massive, dacitic, lapilli tuff, more than 330 ft thick, overlain by more than 1,150 ft of dacite lava flows. | Hintze and
others, 1981;
Steven and
Morris, 1983 | | | | | TOOELE | COUNTY (T) | | | T-1 | Τv | Volcanic
rocks | Tertiary | Interbedded latite flows, breccia tuff, and glassy welded tuff. Typically, units of water-laid tuff and pebble-conglomerate 20 to 40 ft thick separate flows or breccias. Total thickness 820 to 1,400 ft. | Moore and
Sorensen, 1979;
Rigby, 1958 | | T-2 | Tv | Volcanic
rocks | Tertiary | Breccia, water-laid tuff, and lava flows. | Gilluly, 1932;
Moore and
Sorensen, 1979 | | UTAH COUNTY (U) | | | | | | | |-----------------|-----|-----------------------------|--|---|--|--| | U-1 | Tl | Laharic
breccia | Oligocene
or Eocene | Laharic breccia, locally contain lenses of water-laid tuff, tuffaceous sandstone, and gravel. | Moore, 1973 | | | U-2 | Tvu | Volcanics | Oligocene | Undescribed. | Hintze, 1980 | | | | Τv | Tintic
Delmar
Latite | Middle
Oligocene
32.2±1 and
32.3±1 m.y. | Consists of a latite-flow member 100 to 200 ft thick and an underlying tuff member 75 to 190 ft thick, comprised of heterogeneous assemblage of volcanic ash, lapilli tuff, and agglomeratic breccia. Unit overlies Pinyon Queen Latite. | Morris, 1964,
1975;
Morris and
Lovering, 1979;
Proctor and
others, 1956 | | | | | Pinyon
Queen
Latite | Middle
Oligocene | Consists of latite flow as much as 700 ft thick and an underlying assemblage of about 400 ft thick, comprised of heterogeneous assemblage of tuff, breccia, and agglomerate. | | | | | | North
Standard
Latite | Middle
Oligocene | Consists of latite-flow member 300 to 500 ft thick and an underlying tuff member consisting of heterogeneous, tuffaceous agglomerate containing boulders in matrix of volcanic ash and gravel. Incorporates alluvium, colluvium, and fine-grained tuff deposited prior to extrusion of overlying flow member. | | | | | | Big
Canyon
Latite | Middle
Oligocene | Consists of latite-flow member as much as 95 ft thick and an underlying tuff member as much as 125 ft thick, comprised of moderately to very altered air-fall tuff. | | | | | | Latite
Ridge
Latite | Middle
Oligocene | Upper part, welded tuff locally more than 500 ft thick. Lower, part, airfall and water-laid tuff, as much as 100 ft thick. Unit mostly unaltered. | | | | |
Τt | Copperopolis
Latite | Middle
Oligocene | In descending order: Middle agglomerate member as much as 4,000 ft thick; upper part of formation not present. Lower flow member as much as 3,000 ft thick. Tuff member, prominently bedded air-fall tuff; thickness as much as 2,000 ft. Lower agglomerate member as much as 3,500 ft thick. Crops out in southernmost part of area. | | | | U-4 | Tls | Laguna
Springs
Volcanic
Group | Oligocene | Chiefly latitic and andesitic tuff interbedded with volcanic flows, agglomerate, and breccia. Thickness possibly as much as 1,000 ft. | Hardy, 1962; Morris and Lovering, 1979; Muessig, 1951; I.J.Witkind, and M.R. Weiss, U.S. Geological Survey, unpublished data | |-----|-----|---|---|--|---| | | Ťv | Volcanic
rocks | Tertiary | Volcaniclastic and pyroclastic rocks and sediments; similar to Goldens Ranch Formation of Muessig (1951) and Moroni Formation of Hardy (1962) in appearance and lithology. Age and correlation uncertain. | | | | Tm | Moroni
Formation
of Hardy
(1962) | Tertiary,
possibly
Oligocene
to middle
Eocene | Lithologically similar to Moroni Formation in county area J-6. | | | | | | WASHIN | GTON COUNTY (W) | | | W-1 | Τv | Ox Valley
Tuff | Miocene
12.3 and
15.1 m.y. | Slightly to densely welded, rhyolitic ash-flow tuff. Thickness as much as 400 ft; overlain by rhyodacite lava flows as much as 1,200 ft thick. Located in Bull Valley Mountains. Source may have been Caliente cauldron in eastern Nevada. | Blank, 1959;
Cook, 1957,
1960;
Ekren and
others, 1977;
Hintze, 1980;
Mackin, 1960;
Morris, 1980;
Rowley and
others, 1979;
Stewart and
Carlson, 1978
Tobey, 1976 | | | | Racer
Canyon
Tuff | Miocene
18.2 and
20.3 m.y. | Widespread silicic ash-flow
tuff. Formerly designated
as Kane Point Tuff Member
of Page Ranch Formation
(Mackin, 1960). Source
probably Caliente cauldron. | | | | | Page
Ranch
Formation | Miocene | Poorly bedded tuff breccia restricted to southeast part of area; possibly of laharic origin. | | | | | Rencher
Formation | Miocene | Welded, ash-flow tuff, tuff breccia, breccia, lava flows, air-fall tuffs, volcanic sandstone, limestone, and conglomerate; unit as much as 1,000 ft thick in eastern Bull Valley Mountains. | | | | | Post-
Quichapa
tuff | Miocene | Moderately welded, latite tuff, as much as 375 ft thick. Crops out in northwest part of area; overlies Harmony Hills Tuff of Quichapa Group. | | Quichapa Miocene Group: 21 to 24 m.y. Harmony Miocene Harmony Hills Tuff, dacitic, Hills Tuff as much as 420 ft thick. Little Miocene Little Creek breccia, andesite Creek lava flows and breccia flows; breccia as much as 1,115 ft thick. Condor Miocene Bauers Tuff Member, which comprises the entire Condor Formation, Canyon Formation, is welded latite tuff, as much as 65 ft thick. Member Leach Miocene Leach Canyon Formation, Canyon moderately welded, latite Formation tuff, as much as 375 ft thick. Isom Late Hole-in-the-Wall Tuff Member, Formation, Oligocene Hole-in-the- 25.7 m.y. Welded, vitric tuff about 20 ft thick. Baldhills Tuff Member, dense, vitric tuff, as much as 20 ft thick. Basal lava flow, extensive, as much as 175 ft thick. Member, Needles Oligocene Ash-flow tuff, generally less Range 29 to 30 than 330 ft thick, missing Formation m.y. locally. Tvu Volcanics Tertiary Undescribed. and unnamed lava flow Tt Tuffs Miocene Unit extended into area from and Nevada, where it is described Oligocene by Ekren and others (1977) as welded ash-flow tuff and interbedded ash-fall tuff; thickness exceeds 500 ft. | Part BCALDERAS AND CAULDRONS | | | | | | |------------------------------|--|---|--|--|--| | Caldera name | Description | References | | | | | | BEAVER COUNTY (B) | | | | | | Big John caldera | ig John caldera Formed 22 m.y. ago by eruption of Delano Peak Tuff Member of Bullion Canyon Volcanics. More than 1,000 ft of collapse along east and southeast margins of caldera; west margin poorly exposed and may not have been block faulted. | | | | | | Indian Peak caldera | Formed 29 m.y. ago by eruption of Wah Wah Springs Tuff Member of Needles Range Formation. Resurgence accompanied emplacement of the Indian Peak pluton. Thick ash-flow tuffs in Escalante Desert Formation, north of Indian Peak, may indicate earlier cauldron. | Best and Davis, 1981; Best and others, 1979; Grant, 1979; Grant and Best, 1979b | | | | | Mount Belknap caldera | Formed 19 m.y. ago by eruption of Joe Lott
Tuff Member of Mount Belknap Volcanics. | Cunningham and
Steven, 1978, 1979;
Steven, Cunningham
Naeser, and
Mehnert, 1979 | | | | | | JUAB COUNTY | | | | | | Desert caldera | Formed during middle Tertiary by eruption of flows of intermediate composition and silicic ash-flow tuffs; quartz monzonite intrusion of Desert Mountain probably represents a resurgent dome, as indicated by magnetic data. | Shawe, 1972 | | | | | Dugway Valley cauldron | Formed 38 m.y. ago by eruption of the Joy
Tuff. East side of cauldron may coincide
with east side of Thomas caldera. | Lindsey, 1982;
Shawe, 1972 | | | | | Keg caldera | Formed during middle Tertiary by eruption of unnamed rhyolitic ash-flow tuff in Keg Mountains. Magnetic data indicate central resurgent intrusion. | Shawe, 1972 | | | | | Thomas caldera | Formed 39 m.y. ago by eruption of the Mount
Laird Tuff and later filled with Joy Tuff
and the Dell Tuff. Intrusive equivalents of
Mount Laird Tuff occur outside the caldera.
Magnetic data indicate core of caldera is
intruded by igneous rock. | Lindsey, 1979,
1982; Shawe, 1972 | | | | #### UTAH COUNTY Tintic Mountain caldera Inferred buried caldera of Oligocene age which probably formed by eruption of the Packard and Fernow Quartz Latites. Caldera is 8 1/2 mi in diameter and 3,000 ft deep. Large positive magnetic anomaly centered on the inferred caldera. Mabey and Morris, 1967; Morris, 1975 #### REFERENCES CITED - Abbott, J. T., Best, M. G., and Morris, H. T., 1981, Preliminary geologic map and cross-sections of the Pine Grove-Blawn Mountain area, Beaver County, Utah: U.S. Geological Survey Open-File Report 81-525, scale 1:24,000. - Anderson, J. J., Lanigan, J. C., Cunningham, C. G., and Naeser, C. W., 1981, Geologic map of the Beaver SE Quadrangle, Beaver County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-1274, scale 1:24,000. - Anderson, J. J., and Rowley, P. D., 1975, Cenozoic stratigraphy of southwestern High Plateaus of Utah, in Anderson, J. J., Rowley, P. D., Fleck, R. J., and Nairn, A. E. M., eds., Cenozoic geology of the southwestern High Plateaus of Utah: Geological Society of America Special Paper 160, p. 1-51. - Anderson, R. E., 1980, Notes on the Cenozoic structural history of the Tunnel Spring Mountains area, western Millard County, Utah: U.S. Geological Survey Open-File Report 80-237, 24 p. - Armstrong, R. L., 1970, Geochronology of Tertiary igneous rocks, eastern Basin and Range province, western Utah, eastern Nevada, and vicinity, U.S.A.: Geochimica et Cosmochimica Acta, v. 34, p. 203-232. - Bedinger, M. S., Sargent, K. A., and Reed, J. E., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part I, Introduction and guidelines: U.S. Geological Survey Circular 904-A, 16 p. - Best, M. G., 1976, Geologic map of the Lopers Spring Quadrangle, Beaver County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-739, scale 1:24,000. - 1979, Geologic map of Tertiary volcanic rocks in the Mountain Spring Peak Quadrangle, Iron County, Utah: U.S. Geological Survey Open-File Report 79-1610, scale 1:24,000. - Best, M. G., and Davis, R. L., 1981, Geologic map of the Steamboat Mountain and Bible Spring Quadrangles, western Iron County, Utah: U.S. Geological Survey Open-File Report 81-1213, scale 1:24,000. - Best, M. G., Grant, S. K., and Holmes, R. D., 1979, Geologic map of the Miners Cabin Wash and Buckhorn Spring Quadrangles, Beaver County, Utah: U.S. Geological Survey Open-File Report 79-1612, scale 1:24,000. - Best, M. G., and Hintze, L. F., 1980, Preliminary geologic map of the Halfway Summit Quadrangle, Millard and Beaver Counties, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-1153, scale 1:24,000. - Best, M. G., Shuey, R. T., Caskey, C. F., and Grant, S. K., 1973, Stratigraphy relations of members of the Needles Range Formation at type localities in southwestern Utah: Geological Society of America Bulletin, v. 84, p. 3269-3278. - Blank, H. R., 1959, Geology of the Bull Valley district, Washington County, Utah: Seattle, University of Washington, Ph.D. dissertation, 178 p. - Bushman, A. V., 1973, Pre-Needles Range silicic volcanism, Tunnel Spring Tuff (Oligocene), west-central Utah: Provo, Utah, Brigham Young University Geology Studies, v. 20, pt. 4, p. 159-190. - Caskey, C. F., and Shuey, R. T., 1975, Mid-Tertiary volcanic stratigraphy, Sevier-Cove Fort area, central Utah: Utah Geology, v. 2, no. 1, p. 17-25. - Compton, R. R., 1972, Geologic
map of the Yost Quadrangle, Box Elder County, Utah, and Cassia County, Idaho: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-672, scale 1:31,680, 2 sheets. - Conrad, O. G., 1969, Tertiary volcanic rocks of Needles Range, western Utah: Utah Geological and Mineralogical Survey Special Studies 29, 28 p. - Cook, E. F., 1957, Geology of the Pine Valley Mountains, Utah: Utah Geological and Mineralogical Survey Bulletin 58, 111 p. 1960 Geological atlas of Utah-Washington County: Utah - _____1960, Geological atlas of Utah--Washington County: Utah Geological and Mineralogical Survey Bulletin 70, 119 p. - 1965, Stratigraphy of Tertiary volcanic rocks in eastern Nevada: Nevada Bureau of Mines Report 11, 61 p. - Cunningham, C. G., and Steven, T. A., 1978, Geologic map of the Delano Peak NW Quadrangle, west-central Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-967, scale 1:24,000. - _____1979, Mt. Belknap and Red Hills calderas and associated rocks, Marysvale volcanic field, west-central Utah: U.S. Geological Survey Bulletin 1468, 34 p. - 1980, Geologic map of Beaver NE Quadrangle, west central Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-1191, scale 1:24,000. - Ekren, E. B., Orkild, P. P., Sargent, K. A., and Dixon, G. L., 1977, Geologic map of Tertiary rocks, Lincoln County, Nevada: U.S. Geological Survey Miscellaneous Investigations Series Map I-1041, scale 1:250,000. - Gilluly, James, 1932, Geology and ore deposits of the Stockton and Fairfield Quadrangles, Utah: U.S. Geological Survey Professional Paper 173, 171 p. - Grant, S. K., 1978, Stratigraphic relations of the Escalante Desert Formation near Lund, Utah: Provo, Utah, Brigham Young University, Geology Studies, v. 25, pt. 3, p. 27-30. - 1979, Intrusive rocks of the Indian Peak Range, Utah, in Newman, G. W., and Goode, H. D., eds., 1979 Basin and Range symposium and Great Basin field conference: Rocky Mountain Association of Geologists and Utah Geological Association, p. 339-344. - Grant, S. K., and Best, M. G., 1979a, Geologic map of the Lund Quadrangle, Iron County, Utah: U.S. Geological Survey Open-file Report 79-1655, scale 1:24,000. - 1979b, Geologic map of the Pinto Spring and part of the Atchison Creek Quadrangles, Beaver and Iron Counties, Utah: U.S. Geological Survey Open-File Report 79-1656, scale 1:24,000. - Hardy, C. T., 1962, Mesozoic and Cenozoic stratigraphy of north-central Utah: Provo, Utah, Brigham Young University Geology Studies, v. 9, pt. 1, p. 50-64. - Haugh, Galen, 1978, A preliminary geologic map of the Wildcat Creek area, eastern Beaver County, Utah: Utah Geology, v. 5, no. 1, p. 33-35. - Hintze, L. F., 1974a, Preliminary geologic map of the Barn Quadrangle, Millard County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-633, scale 1:48,000, 2 sheets. - ______1974b, Preliminary geologic map of the Conger Mountain Quadrangle, Millard County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-634, scale 1:48,000, 2 sheets. - 1974c, Preliminary geologic map of the Crystal Peak Quadrangle, Millard County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-635, scale 1:48,000, 2 sheets. - 1974d, Preliminary geologic map of the Wah-Wah Summit Quadrangle, Millard and Beaver Counties, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-637, scale 1:48,000, 2 sheets. - 1980, Geologic map of Utah: Utah Geological and Mineral Survey, scale 1:500,000. - 1981, Preliminary geologic map of the Whirlwind Valley NW and Whirlwind Valley SW Quadrangles, Millard County, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-1335, scale 1:24,000. - Hintze, L. F., and Best, M. G., 1980, Geologic map of the Sawtooth Peak Quadrangle, Beaver County Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-1152, scale 1:24,000. - Hintze, L. F., Lemmon, D. M., and Morris, H. T., 1981, Preliminary geologic map of the Frisco Peak Quadrangle, Millard and Beaver Counties, Utah: U.S. Geological Survey Open-File Report 81-396, scale 1:48,000. - Hose, R. K., 1965, Geologic map and sections of the Conger Range NE Quadrangle and adjacent area, Confusion Range, Millard County, Utah: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-436, scale 1:24,000. - Leedom, S. H., 1974, Little Drum Mountains, an early Tertiary shoshonitic volcanic center in Millard County, Utah: Provo, Utah, Brigham Young University Geology Studies, v. 21, pt. 1, p. 73-108. - Lemmon, D. M., and Morris, H. T., 1979a, Preliminary geologic map of the Frisco Quadrangle, Beaver County, Utah: U.S. Geological Survey Open-File Report 79-724, scale 1:48,000. - 1979b, Preliminary geologic map of the Milford Quadangle, Beaver County, Utah: U.S. Geological Survey Open-File Report 79-1471, scale 1:48,000. - 1983, Preliminary geologic map of the Beaver Lake Mountains Quadrangle, Beaver and Millard Counties, Utah: U.S. Geological Survey Open-File Report 83-181, 15 p. - Lindsey, D. A., 1979, Geologic map and cross-sections of Tertiary rocks in the Thomas Range and northern Drum Mountains, Juab County, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-1176, scale 1:62,500. - 1982, Tertiary volcanic rocks and uranium in the Thomas Range and northern Drum Mountains, Juab County, Utah: U.S. Geological Survey Professional Paper 1221, 71 p. - Lindsey, D. A., Naeser, C. W., and Shawe, D. R., 1975, Age of volcanism, intrusion, and mineralization in the Thomas Range, Keg Mountain, and Desert Mountain, western Utah: U.S. Geological Survey Journal of Research, v. 3, no. 5, p. 597-604. - Mabey, D. R., and Morris, H. T., 1967, Geologic interpretation of gravity and aeromagnetic maps of Tintic Valley and adjacent areas, Tooele and Juab Counties, Utah: U.S. Geological Survey Professional Paper 516-D, p. D1-D10. - Machette, M. N., and Steven, T. A., 1983, Geologic map of the northwest-quarter of the Beaver Quadrangle, Beaver County, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-1445, scale 1:24,000. - Mackin, J. H., 1960, Structural significance of Tertiary volcanic rocks in southwestern Utah: American Journal of Science, v. 258, p. 81-131. - Mackin, J. H., Nelson, W. H., and Rowley, P. D., 1976, Geologic map of the Cedar City NW Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1295, scale 1:24,000. - Mackin, J. H., and Rowley, P. D., 1975, Geologic map of the Avon SE Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1294, scale 1:24,000. - 1976, Geologic map of the Three Peaks Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1297, scale 1:24,000. - Moore, W. J., 1973, Preliminary geologic map of western Traverse Mountains and northern Lake Mountains, Salt Lake and Utah Counties, Utah: U.S. Geological Survey Miscellaneous Field Studies Map MF-490, scale 1:24,000. - Moore, W. J., and Sorensen, M. L., 1979, Geologic map of the Tooele 10 by 20 Quadrangle, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-1132, scale 1:250,000. - Morris, H. T., 1964, Geology of the Eureka Quadrangle, Utah and Juab Counties, Utah: U.S. Geological Survey Bulletin 1142-K, p. K1-K29. - 1975, Geologic map and sections of the Tintic Mountain Quadrangle and adjacent part of the McIntyre Quadrangle, Juab and Utah Counties, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-883, scale 1:24,000. - 1977, Geologic map and sections of the Furner Ridge Quadrangle, Juab County, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-1045, scale 1:24,000. - 1978, Preliminary geologic map of Delta 20 Quadrangle, west-central Utah: U.S. Geological Survey Open-File Report 78-705, scale 1:250,000. - Morris, H. T., Best, M. G., Kopf, R. W., and Keith, J. D., 1982, Preliminary geologic map and cross sections of the Tetons Quadrangle and adjacent part of the Observation Knoll Quadrangle, Beaver and Iron Counties, Utah: U.S. Geological Survey Open-File Report 82-778, scale 1:24,000, 2 sheets. - Morris, H. T., and Lovering, T. S., 1979, General geology and mines of the East Tintic mining district, Utah and Juab Counties, Utah, with sections on The geology of the Burgin Mine, by A. P. Mogensen, W. M. Shepard, H. T. Morris, L., I. Perry, and S. M. Smith, and The geology of the Trixie Mine, by A. P. Mogensen, H. T., Morris, and S. M. Smith: U.S. Geological Survey Professional Paper 1024, 203 p. - Morris, S. K., 1980, Geology and ore deposits of Mineral Mountain, Washington County, Utah: Provo, Utah, Brigham Young University Geology Studies, v. 27, pt. 2, p. 85-102. - Muessig, S. J., 1951, Geology of a part of Long Ridge, Utah: Columbus, Ohio State University, unpublished Ph. D. dissertation, 213 p. - Pierce, C. R., 1974, Geology of the southern part of the Little Drum Mountains, Utah: Provo, Utah, Brigham Young University Geology Studies, v. 21, pt. 1, p 109-129. - Proctor, P. D., Lemish, John, Wrucker, C. T., Camp, L. W., and Littlefield, R. F., 1956, Preliminary geologic map of the Allens Ranch Quadrangle, Utah: U.S. Geological Survey Mineral Investigations Field Studies Map, MF-45, scale 1:12,000. - Rigby, J. K., 1958, Geology of the Stansbury Mountains, in Rigby, J. K., ed., Geology of the Stansbury Mountains, Tooele County, Utah: Salt Lake City, Utah Geological Society Guidebook to the Geology of Utah 13, 134 p. - Rowley, P. D., 1975, Geologic map of the Enoch NE Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1301, scale 1:24,000. - ______1976, Geologic map of the Enoch NW Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1302, scale 1:24,000. - 1978, Preliminary geologic map of the Thermo 15-minute Quadrangle, Beaver and Iron Counties, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1493, scale 1:62,500. - Rowley, P. D., Steven, T. A., Anderson, J. J., and Cunningham, C.
G., 1979, Cenozoic stratigraphic and structural framework of southwestern Utah: U.S. Geological Survey Professional Paper 1149, 22 p. - Rowley, P. D., and Threet, R. L., 1976, Geologic map of the Enoch Quadrangle, Iron County, Utah: U.S. Geological Survey Geologic Quadrangle Map GQ-1296, scale 1:24,000. - Sargent, K. A., and Bedinger, M. S., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part II, Geologic and hydrologic characterization: U.S. Geological Survey Circular 904-B, [in press]. - Shawe, D. R., 1972, Reconnaissance geology and mineral potential of Thomas, Keg, and Desert calderas, central Juab County, Utah: U.S. Geological Survey Professional Paper 800-B, p. B67-B77. - Staatz, M. H., and Carr, W. J., 1964, Geology and mineral deposits of the Thomas and Dugway Ranges, Juab and Tooele Counties, Utah: U.S. Geological Survey Professional Paper 415, 188 p. - Steven, T. A., Cunningham, C. G., and Anderson, J. J., 1979, Uranium potential of the Big John caldera, Beaver County, Utah: U.S. Geological Survey Open-File Report 79-527, 18 p. - Steven, T. A., Cunningham, C.G., Naeser, C. W., and Mehnert, H. H., 1979, Revised stratigraphy and radiometric ages of volcanic rocks and mineral deposits in the Marysvale area, west-central Utah: U.S. Geological Survey Bulletin 1469, 40 p. - Steven, T. A., and Morris, H. T., 1981, Geologic map of the Cove Fort Quadrangle, west-central Utah: U.S. Geological Survey Open-File Report 81-1093, scale 62,500. - _____1983, Geology of the Richfield Quadrangle, west-central Utah: U.S. Geological Survey Open-File Report 83-583, 22 p. - Steven, T. A., Rowley, P. D., and Cunningham, C. G., 1978, Geology of the Marysvale volcanic field, west-central Utah: Provo, Utah, Brigham Young University Geology Studies, v. 25, pt. 1, p. 67-70. - Steven, T. A., Rowley, P. D., Hintze, L. F., Best, M. G., Nelson, M. G., and Cunningham, C. G., compilers, 1978, Preliminary geologic map of the Richfield 10 by 20 Quadrangle, Utah: U.S. Geological Survey Open-File Report 78-602, scale 1:250,000. - Stewart, J. H., and Carlson, J. E., compilers, 1978, Geologic map of Nevada: Prepared by U.S. Geological Survey in cooperation with Nevada Bureau of Mines and Geology, scale 1:500,000. - Stringham, Bronson, 1967, Hydrothermal alteration near the Horn Silver mine, Beaver County, Utah: Utah Geological and Mineralogical Survey Special Studies 16, 35 p. - Tobey, E. F., 1976, Geology of the Bull Valley intrusive extrusive complex and genesis of the associated iron deposits: Eugene, University of Oregon, Ph.D. dissertation, 244 p. - Whelan, J. A., 1973, Geology of the Rocky Range, Beaver County, Utah, in Hintze, L. F., and Whelan, J. A., eds., Geology of the Milford area, 1973: Utah Geological Association Publication 3, p. 55-56. - Witkind, I. J., Weiss, M. P., and Brown, T. L, 1985, Geologic map of the Manti 30' x 60' Quadrangle, Carbon, Emery, Juab, Sanpete, and Sevier Counties, Utah: U.S. Geological Survey Miscellaneous Investigations Series Map I-1631 scale 1:100,000, [in press].